# Gamma-ray Large Area Space Telescope (GLAST) Kevin Grady, Project Manager Steven Ritz, Project Scientist 23 November 2004 # GLAST in the Vision for Exploration - Aldridge report science - what is the Dark Matter? - potential gamma-ray smoking gun signal - how do processes from sub-nuclear to galactic scales influence and produce large scale structure? - gamma rays provide a direct view into Nature's largest accelerators (supermassive black holes) - gamma rays probe cosmological distances - Huge leap in key capabilities, including a largely unexplored energy range; great potential for Discovery. - Also featured in NAS Quarks with the Cosmos and the Physics of the Universe 2004 Strategic plan: "...GLAST will focus on the most energetic objects and phenomena in the universe...it will also search for Dark Matter candidate particles." # Science Community Involvement - GLAST is the **top-ranked** mission in its category in the National Academy of Sciences 2000 Decadal Survey. - GLAST draws together the High Energy Particle Physics and High Energy Astrophysics Communities. - a better mission: combining talent, experience, and imagination for innovation. - DOE is a partner on the main instrument • Strong and active community involvement in all levels of the mission: Science Working Group, Users Committee, Conferences November 23, 2004 3 # **Project Overview** #### Science Exploration of: - •Immense Black Hole particle power engines - Starlight emission history of the Universe - Highest-energy gamma-ray bursts - •Our Sun as a particle accelerator - •The new energy window: Particle Dark Matter; other Big Bang relics? New physics? Large Area Telescope (LAT) Burst Monitor (GBM) Two GLAST instruments: LAT: 20 MeV - >300 GeV GBM: 10 keV - 25 MeV Mission Duration: 5 yrs (10 yr goal, budgeted) • Orbit: 565 km Circ Launch Vehicle: Delta 7920H-10 • Launch Site: CCAS Telemetry: TDRSS S-Band, Ku-Band Launch Date: May 2007 LRD 4 ## Implementation Status, Mission Elements • In hardware implementation phase. MCDR was completed the 3<sup>rd</sup> quarter CY04. All development phase contractors have been selected and awarded. Large Area Telescope PI: Prof. Peter Michelson (Stanford); managed at Stanford Linear Accelerator Center (SLAC) - Burst Monitor PI: PI: Dr. Charles Meegan (MSFC); Co-PI: Dr. Giselher Lichti (MPE) - Spacecraft developer: General Dynamics/Space Astro Space Systems - Science Support Center: GSFC November 23, 2004 ## **GLAST Technical Status** ### Large Area Telescope Calorimeter first module ready to ship, others in production. LAT structure delivered. ACD flight structure with flight tiles being integrated. Tracker in production. ~80m² of silicon detectors in hand. #### **Spacecraft** Primary structure during assembly at GD. #### **GLAST Burst Monitor** Nal qualification detector. **BGO** qualification detector. GLAST flight hardware is in fabrication. ### THE LOOK AHEAD - •The GLAST mission is well into the fabrication phase. - •LAT, GBM, and spacecraft assembly complete by the end of CY05. - Launch vehicle ATP 1st quarter CY05. - •Delivery of the LAT and GBM instruments for observatory integration, spring of 2006. - •Observatory integration spring 2006 through 1st quarter CY07. - Major scientific conference, the First GLAST Symposium, being planned for 2006. - •Launch in May 2007... Science Operations begin within 60 days ... the high-energy gamma-ray universe opened up dramatically for exploration. November 23, 2004